DOD Efforts in Tick Surveillance and Preventing Tick-Borne Disease in the US

U.S. Army Public Health Command

Ellen Stromdahl

Entomological Science Program

Tick-borne Disease is an Occupational Health Risk for Military Personnel

Deer on Military Installations

PHC Region-North

Ticks are collected by a variety of methods Tick Drag, CO2 trap Small, medium, large mammals

SAMPLE I	SAMPLE INFORMATION		TEST ORGANISM							
Coll'n method	Sample type	Bb #/D/%D	Ec #/D/%D	Ee #/D/%D	Ap #/D/%D	Babesia #/D/%D	Rickettsia #/D/%D			
Drag	A. americanum	Non- vector	82/1/1%	82/4/5%	Non-vector	Non-vector	82/0/0%			
Drag	D. variabilis	Non- vector	Non- vector	Non- vector	Non-vector	Non-vector	33/0/0%			
Drag	I. scapularis	1/0/0%	Non- vector	Non- vector	1/0/0%	1/0/0%	Non-vector			
Drag	A. maculatum	Non- vector	Non- vector	Non- vector	Non-vector	Non-vector	2/1/50%1			
Coyote	A. maculatum	Non- vector	Non- vector	Non- vector	Non-vector	Non-vector	2/1/50% ¹			
Drag	I. affinis²	3/1/33%	Non- vector	Non- vector	3/0/0%	3/2/67%3	Non-vector			

- ¹ Rickettsia parkerii positive causative agent of Tidewater Fever
- ² 5 collected 3 tested 2 submitted to US National Tick Collection as voucher
- ³ Babesia canis

BE PREPARED TO ENCOUNTER TICKS ALONG THE CONSERVATION AREA TRAIL

ALL LOCATIONS
ALONG THE TRAIL
ARE
MEDIUM TO HIGH
TICK RISK AREAS!

PROTECT YOURSELF FROM TICK-BORNE DISEASES

- 🗯 STAY ON THE TRAIL
- CHECK YOUR SKIN AND CLOTHING FOR TICKS OFTEN; USE THE BUDDY SYSTEM
- USE REPELLENTS; ALWAYS FOLLOW LABEL DIRECTIONS
- ALWAYS SEEK
 MEDICAL ASSISTANCE
 TO REMOVE
 ATTACHED TICKS

REMEMBER...THE BITE OF A TICK CAN MAKE YOU SICK!

Scouts' ticks tested at the Jamboree PHC Region-North

Laboratory identification and PCR analysis during the Jamboree to determine the infection rate of ticks

TICK INFORMATION		TEST RESULTS							
TICK ID	# TICKS TESTED	HME #D (%D)	EE #D (%D)	Rr #D (%D)	Ap #D (%D)	LD #D (%D)	Babesia #D (%D)		
A. americanum	124 ¹	3 (2%)	7 (6%)	Non-vector	Non-vector	Non-vector	Non-vector		
D. variabilis	161 ²	Non-vector	Non-vector	0 (0%)	Non-vector	Non-vector	Non-vector		
I. scapularis	3	Non-vector	Non-vector	Non-vector	0 (0%)	0 (0%)	0 (0%)		
TOTAL	288			•		•			

DOD Human Tick Test Kit Program

- Clinical support for health care providers and their tick-bite patients
- *Tick I.D. and analysis
 - Lyme disease
 - Human granulocytic anaplasmosis
 - Babesiosis
 - Human monocytic ehrlichiosis
 - Ewingii ehrlichiosis
 - R. parkeri rickettsiosis
 - Rocky Mountain spotted fever

Locations of Tick Test Kit Program Participants

Publications – ticks and tick-borne pathogens

- Sardelis MR, Neidhardt K, Perich MJ, Milstrey EG, Harlan HJ, Boobar LR. Reduction of the Amblyomma americanum (acari:Ixodidae) population at Fort A.P. Hill, Virginia by aerial application of diazinon granules: correlation of percentage control with received dose. J Med Entomol. 1989 26:494.
- Evans SR, Korch GW Jr, Lawson MA. Comparative field evaluation of permethrin and deet-treated military uniforms for personal protection against ticks (Acari). J Med Entomol. 1990 27:829-34.
- Kardatzke, JT, Neidhardt, K, Dzuban, DP Sanchez, JL,et al. Cluster of tick-borne infections at Fort Chaffee, AR: rickettsiae and *Borrelia burgdorferi* in Ixodid ticks. J Med Entomol 1992; 29:669–72.
- Amerasinghe FP, Breisch NL, Azad AF, Gimpel WF, Greco M, Neidhardt K, Pagac B, Piesman J, Sandt J, Scott TW, et al. Distribution, density, and Lyme disease spirochete infection in *Ixodes dammini* (Acari:Ixodidae) on white-tailed deer in Maryland. J Med Entomol. 1992 29:54-61.
- Solberg VB, Neidhardt K, Sardelis MR, Hildebrandt C, Hoffmann FJ, Boobar LR. Quantitative evaluation of sampling methods for *Ixodes dammini* and *Amblyomma americanum* (Acari:Ixodidae) . J Med Entomol. 1992 29:451-6.
- Solberg VB, Neidhardt K, Sardelis MR, Hoffmann FJ, Stevenson R, Boobar LR, Harlan HJ. Field evaluation of two formulations of cyfluthrin for control of *Ixodes dammini* and *Amblyomma americanum* (Acari: Ixodidae). J Med Entomol. 1992 29:634-8.
- Amerasinghe FP, Breisch NL, Neidhardt K, Pagac B, Scott TW. Increasing density and *Borrelia burgdorferi* infection of deer-infesting *Ixodes dammini* (Acari: Ixodidae) in Maryland. J Med Entomol. 1993 30:858-64.
- Stromdahl, EY, Randolph, MP, O'Brien, JJ, Gutierrez, AG.. *Ehrlichia chaffeensis* (Rickettsiales: Ehrlichieae) infection in *Amblyomma americanum* (Acari: Ixodidae) at Aberdeen Proving Ground, Maryland. J Med Entomol 2000 37:349-356.
- Stromdahl, EY, Evans, SR, O'Brien, JJ, Gutierrez, AG. Prevalence of infection in ticks submitted to the human tick test kit program of the U.S. Army Center for Health Promotion and Preventive Medicine. J Med Entomol 2001; 38:67-74.
- Stromdahl, EY, Williamson, PC, Kollars, TM Jr, Evans, SR, et al. Evidence of *Borrelia lonestari* DNA in *Amblyomma americanum* (Acari: Ixodidae) removed from humans. J Clin Microbiol 2003; 41:5557-5562.
- Sumner, JW, Durden, LA, Goddard, J, Stromdahl, EY, Clark, KL, Reeves, WK and Paddock, CD. A survey of gulf coast ticks (Amblyomma maculatum) for Rickettsia parkeri in the United States. Emerg Infect Dis. 2007 13:751-3
- Loftis, AD, Mixson, TR, Stromdahl, EY, Yabsley, M J, Garrison, LE, Williamson, PC, Fitak, R R, Fuerst, PA and Blount K.B. Geographic distribution and genetic diversity of the *Ehrlichia sp.* from Panola Mountain. BMC Infect Dis 2008; 8:54
- Stromdahl, EY, Vince, MA, Billingsley, PM, Dobbs, NA, et al. Rickettsia amblyommii infecting Amblyomma americanum larvae. Vector Borne Zoonotic Dis 2008; 8: 15-24.
- Jiang, J, Yarina, T Melissa K. Miller, Ellen Y. Stromdahl, Allen L. Richards. Molecular detection of *Rickettsia amblyommii* in *Amblyomma americanum* parasitizing humans. Vector Borne Zoonotic Dis 2010 10:329-40.
- Ellen Y. Stromdahl, Ju Jiang Mary Vince and Allen L. Richards. Infrequency of *Rickettsia rickettsii* in *Dermacentor variabilis* Removed from Humans. Vector Borne Zoonotic Dis 2010 (Epub ahead of print)
- Eremeeva, ME, Stromdahl, EY. New spotted fever group *Rickettsia* in a *Rhipicephalus turanicus* tick removed from a child in eastern Sicily, Italy. Am J Trop Med Hyg. 2011 84:99-101

Field-portable macro imaging device for arthropod identification

http://phc.amedd.army.mil/PHC%20Resource%20Library/MacroimagingPortfolio.pdf

TickMap

- www.tickmap.org
- Downloadable collection form
- •>50,000 records
- New website (requires Silverlight): www.vectormap.org

Relate vector distribution to collection records

ne | Data Portal | Dataset History | Metadata | Contribute Data | About | Contact us | FORUM | WRBU | VectorMap

Welcome to TickMap (under construction)!

TickMap is a component of VectorMap - a geospatially referenced clearinghouse for arthropod disease vector species collection records and distribution models. Users can pan and zoom to anywhere in the world to view the locations of past tick collections and the results of modeling that predicts the geographic extent of individual species. Collection records are searchable and downloadable, users can map and upload their own georeferenced collection data or distribution models, and all contributions will have full attribution. Currently, TickMap has 50,194 records.

TickMap is designed to preserve and make available the results of past collecting and distribution modeling activity. The utility of TickMap will increase as more records and models are added. Contributions are encouraged, especially from individuals and organizations with digitized, georeferenced records and those involved in ongoing mosquito surveillance. TickMap is modeled on

MosquitoMap - see International Journal of Health Geographics.

TickMap is useful for:

informing decisions about where tick collection efforts should be directed identifying areas relevant to the study of tick biogeography, evolution and biodiversity allow predictions about the potential spread of exotic tick introductions allow predictions about the potential effects of global warming on tick distributions allow insights into tick community structure, and environmental and climatic correlates to species occurrence (ecological niche) allow continent-wide rather than just local studies of vector-borne disease identifying cryptic evolutionary lineages that differ in geographic or ecological space.

The Mal-area calculator

A novel enhancement of TickMap is the Mal-area calculator (MAC) that quantifies the overlap between vector and pathogen distribution models, and host (human) population. The co-occurrence of vectors, parasites and hosts are required for many vector-borne diseases, and the MAC quantifies this co-occurrence for a given area, thus potentially providing a map and simple index of disease risk for any area of interest. At the moment the MAC is at the 'proof of concept' stage, and only works in MosquitoMap for South Korea, but we plan to expand its coverage in the near future!

OPEN DATA PORTAL (under construction)

Funding for TickMap was provided by the US Department of Defense Global Emerging Infections Surveillance and Response System(DoD-GEIS), a Division of the Armed Forces Health Surveillance Center, and from the Global Biodiversity Information System (GBIF). Comments and questions should be directed to Desmond Foley, Pollie Rueda and Richard Wilkerson, or by visiting the FORUM.

Website updated on 06/17/2010 16:11.

2010 Smithsonian Institution

How to contribute collection records Excel Mapper

Timely data and analysis for today's military health decision makers

Armed Forces Health Surveillance Center

VOL 16 / NO. 07

Lyme disease among U.S. military members, Active and Reserve Component, 2001-2008

yme disease is a zoonotic tick-horne disease that is caused by infection with a spirocheral bacterium of the genus Borrelia. It has a worldwide distribution and is endemic in many temperate regions of the northern hemisphere. In the United States, it is hyperendemic along the mid- and northeastern Adantic seaboard and in nonurban areas of Wisconsian.¹⁻⁴

Lyme disease is transmirred by ticks that feed on both humans and animal horts of Revrisi (e.g., deer, mice-raccoson). Revrelia are usually transmirred to humans during blood meals of ticks in the nymphal stages of their life (e.g., Nymphal stage ticks in the nymphal stages of their life (e.g., Nymphal stage ticks are very small (approximately the size of proppreseds)) hence, they often feed undetexced for the eine required to transmit infection (24-48 hours). In the United Steate, the 'deer (et'' (Lodes toughter)' and western black-legged (ick (Lodes pasificus) are competent vectors of Lyme disease.¹⁴

The clinical manifestations and courses of Lyme disease are highly variable. The time from infection to initial symptoms is generally 7-14 days (range; 3 to > 50 days). The presenting manifestation of Lyme disease is often a slowly enlarging, centrally clearing (Fulls-rey') rath at the site of the infecting tack bite (erythema migrans). While erythema migrans is a distinctive characteristic of Lyme disease, it occurs in only 60-80% of case. Other early manifestations are non-specific and indude fever, headache, muscle aches, joint pains, lymphadenoputhy, malaise, and frigue. Without effective antibiotic treatment, acute symptoms can persist for weeks or more. Weeks to months after infection, clinical manifestations of inflammation of the joints, nervous system

Table 1. Incident cases of Lyme disease, active and Reserve components, U.S. Armed Forces, 2001-2008

	Active co	mponent	Reserve co	mponent	Total	
	Confirmed*	Possible†	Confirmed	Possible	Confirmed	Possible
Total 2001-2008	529	1,803	165	725	694	2,528
2001	70	224	14	61	84	285
2002	65	228	17	86	82	314
2003	37	188	20	92	57	280
2004	46	236	6	70	52	306
2005	53	215	12	85	65	300
2006	56	242	21	84	77	326
2007	95	218	31	125	126	344
2008	107	252	44	121	151	373

"Hospitalization (dx1-3), notifiable event report or at least 3 ambulatory visits (dx1) separated by at least 7 days with a diagnosis of "Lyme disease" (ICD-9-CM: 088.8) †One or more ambulatory visits that did not meet the "confirmed case" definition. (e.g., facial palsy, encephalitis), and heart (e.g., conduction abnormalities) can occur. Most cases are effectively treated with single courses of antibiotics.^{1,4,5}

Many military activities are conducted in rick-infested areas. In auch settings, personal procestive measures extensing, personal processive measures capeus of DEET-containing insect repellents, proper wear of premerhrin-treased uniforms, frequent inspections for and prompt identification and removal of ticks) are essential for disease prevention. This report nummarizes included diagnoses and medical event reports of Lyme disease among USs military members from 2001 through 2008.

Methods

The surveillance period was 1 January 2001 to 31 December 2008. The surveillance population included all active and Reserve component members of the U.S. Armed Forces. All data were derived from impostent, outpatient, and reportable medical event records maintained in the Defense Medical Surveillance System (DNSS). For surveillance purposes, a confirmed case? of Lyme disease was defined by a hospitalization with a diagnosis of "Lyme disease" (ICD-9-CM: 088.81) in any of the first three diagnostic positions, a nonfished medical event report of Lyme disease or at least

Figure 1. Confirmed cases" of Lyme disease, active and Reserve components, U.S. Armed Forces, 2001-2008

"Confirmed cases" are defined as hospitalizations (dx1-3), notifiable event reports or at least three ambulatory visits (dx1) separated by at least 7 days with diagnosis of "Lyme disease" (ICD-9-CM: 088.81).

www.afhsc.mil/msmr

Defense Medical Epidemiology Database:

http://www.afhsc.mil/aboutDmed

Reported cases of various vector-borne diseases in the military 2000-2009 (source AFHSC's DMED website)

DEVELOPMENT OF MOLECULAR ASSAYS FOR DETECTING TICK-BORNE PATHOGENS

6,5

5,7

4,9

4.1

3,3

2,5

1,7

0,9

0,1

Quantitative real-time PCR(qPCR) assays

qPCR assays for detection of Rickettsia in ticks

Rickettsia genus assay-Rick17b tick-borne spotted fever group assay-Trick species specific assays:

R. rickettsii-Rrick

R.parkeri-Rpark

Candidatus R. andeanae-Rande

R.felis-Rfelis

R. montanensis -Rmont

R.amblyommii-Rambl

R.conorii-Rcono

R.africa-Rafri

R.raoultii-Rraou

R.slovaca-Rslov

R.aeschlimannii-Raesc

qPCR assays avalible for detection of other tick-borne pathogens

Borrelia lonestari

Borrelia burgdorferi

Ehrlichia chaffeensis

E. canis

Anaplasma phagocytophilum

Coxiella burnetii

qPCR assays avalible for identification of tick

species

Amblyomma americanum

Dermacentor variabilis

Ixodes scapularis

Ixodes pacificus

Multilocus Sequencing Typing (MLST)

Primers are designed to amplify the well known genes for characterization of *Rickettsia*: 16s rRNA gene, 17 kDa antigen gene, *gltA*, *ompA*, *ompB*, and *sca4*

Publications - detection of tick-borne pathogens

- Stromdahl EY, Jiang J, Vince M, Richards AL. Infrequency of *Rickettsia rickettsii* in *Dermacentor variabilis* removed from humans, with comments on the role of other human-biting ticks associated with spotted fever group rickettsiae in the United States. Vector Borne Zoonotic Dis 2010 (Epub ahead of print)
- Smith MP, Ponnusamy L, Jiang J, Ayyash LA, Richards AL, Apperson CS. Bacterial pathogens in ixodid ticks from a Piedmont County in North Carolina: prevalence of rickettsial organisms. Vector Borne Zoonotic Dis. 2010 Dec;10(10):939-52
- Jiang J, Yarina T, Miller MK, Stromdahl EY, Richards AL. Molecular Detection of Rickettsia amblyommii in Amblyomma americanum Parasitizing Humans. Vector Borne Zoonotic Dis 2010 May;10(4):329-40.
- Whitman TJ, Richards AL, Paddock CD, Tamminga CL, Sniezek PJ, Jiang J, Byers DK, Sanders JW. *Rickettsia parkeri* infection after tick bite, Virginia. Emerg Infect Dis 2007;13(2):334-6.
- Wright CL, Nadolny RM, Jiang J, Richards AL, Sonenshine DE, Gaff HD, Hynes WL. *R. parkeri* found in *A. maculatum* from VA. Emerg Infect Dis 2011
- Jiang J, Stromdahl EY, Richards AL. Detection of *Rickettsia parkeri* and *Candidatus* Rickettsia andeanae in *Amblyomma maculatum* Gulf Coast Ticks Collected from Humans in the United States. Vector Borne Zoonotic Dis (submitted)
- Rozmajzl PJ, Flyer JG, Jiang J, Stromdahl EY, and Richards AL. Development of a Quantitative Real-time Polymerase Chain Reaction (qPCR) Assay for the Detection of *Rickettsia montanensis* Validated with *Dermacentor variabilis* Collected from Humans. Am J Trop Med Hyg. 2011 (submitted)
- Truong M, Jiang J; Yarina T, Evans H, Turner J, Miller M, Christensen TP, Richards AL. Rickettsia parkeri and Ehrlichia chaffeensis Detected in Ixodidae Ticks from Fort Eustis, Virginia. Am J Trop Med Hyg. 2011 (submitted)

Prevalence and Clinical Characteristics of Infection Caused by the Newly Emerging Pathogen, *Rickettsia parkeri*, in Adults and Children Presenting to Clinics and Emergency Departments with Acute Febrile Illness.

Todd Myers, PhD Naval Medical Research Center Silver Spring MD

TICK TESTING & HUMAN DIAGNOSTICS

ARMED FORCES PEST MANAGEMENT BOARD www.afpmb.org

LITERATURE RETRIEVAL SYSTEM

DVD ON TICK IDENTIFICATION

ARMED FORCES PEST MANAGEMENT BOARD www.afpmb.org

IMAGE LIBRARY

DoD Insect Repellent System

Military

NSN 6840-01-278-1336 CAGE OC4A6 TERMETHRIN ARTHROPOD REPELLENT Itsect Repollent, Clothing Application 1 Each DLA400-89-D-0147-0005 A02.91 00 NOT APPLY TO SKIN Cits/Repels Mosquitoes and Tipks or Use and Distribution within the Poartment of Defense Only. Mitary Field Clothing and Mot-ratio Netting Only. "ACTIVE INGREDIENT NERT INGREDIENTS: of Weather (100% Cotton) and Perate (Nylon/Cotton): 50.5 aid Uniforms Only. phenoxyphenyi) methyl (* 2-dimethyl cyclopropane Crysate Cis/Trans ratio: min. Tax 40%) (+/-) Cis and Tax 65% (min. 60%) (+/-) trans. DUT OF REACH OF CHILDREN CAUTION to side panel for additional precess

0.5% PERMETHRIN Aerosol Spray Can NSN 6840-01-278-1336

PERMETHRIN Impregnation (IDA) Kit NSN 6840-01-345-0237

PERMETHRIN Application using 2-Gallon Sprayer

Deployed War-Fighter Protection (DWFP) is a DOD-sponsored research program administered by the <u>Armed Forces Pest Management Board</u> (AFPMB).

USDA ARS CMAVE has developed a test procedure to ensure military uniforms are correctly treated to protect troops from arthropod bites.

SRDEC US Army Natick Soldier Research, Development & Engineering Center

Permethrin Factory-Treated Flame Resistant Army Combat Uniforms (FRACU-P)

Permethrin Factory-Treated Flame Resistant MultiCam Uniforms (Afghanistan)

U.S. Army Public Health Command Ellen Stromdahl Tick-Borne Disease Laboratory

The views expressed in this article are those of the author and do not reflect the official policy or position of the Department of the Army, Department of Defense or the U.S. Government.

UNCLASSIFIED 37